| AD-A004 975 AIR FORCE MATERIALS LAB WRIGHT-PATTERSON APB ON SHEAR MODULI OF ORTHOTROPIC COMPOSITES.(U) MAR 80 N J PAGANO UNCLASSIFIED APRIL-TR-79-8184 | F/0 11/0 | | |---|----------|--| | 1 o- 1
*\$039**. | | | | 7 - 80
one | | | | | | | | | | | | | | | | | | | AFML-TR-79-4164 # SHEAR MODULI OF ORTHOTROPIC COMPOSITES N. J. Pagano Mechanics & Surface Interactions Branch Nonmetallic Materials Division March 1980 Technical Report AFML-TR-79-4164 Final Report for Period 1 June 1978 - 1 October 1979 Approved for public release; distribution unlimited. FILE COPY 1 AIR FORCE MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES 6 AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 2 053 4 ## NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not be be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporations, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NITS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. N. J. JAGANO, Project Engineer Mechanics & Supraces Interactions Br Mechanics & Surfaces Interactions Br. Nonmetallic Materials Division S. W. Tsai, Chief Mechanics & Surface Interactions Br. Nonmetallic Materials Division FOR THE COMMANDER OL M. KELBLE. Chief Monmetallic Materials Division "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization, please notify AFML/MBM, W-PAFB, Ohio 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/86789/12 May 1980 - 980 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | At LACIDA | O. 3. RECIPIENT'S CATALOG NUMBER | | AFML-TR-79-4164 VIV-AU8471. | TYPE OF REPORT & PERIOD COVER | | TITLE (and Subtitio) | Final rabt. | | SHEAR MODULI OF ORTHOTROPIC COMPOSITES. | Oct | | and the second | 6. PERFORMING ONG. HEPORT HUMBE | | The state of s | 12 Jun 18-1 od | | 7. AUTHOR(s) | The Contract on Street House are) | | N. J. Pagano | | | | | | PERFORMING OBGANIZATION NAME AND ADDRESS
Mechanics & Surface Interactions Branch | 10. PROGRAM ELEMENT, PROJECT, TAS | | Materials Laboratory / / | 24190310. WUD 145 | | Air Force Wright Aeronautical Laboratories | 24196310, 400 743 | | Wright-Patterson Air Force Base, Ohio 45433 CONTROLLING OFFICE NAME AND ADDRESS | MA REPORT DATE | | Materials Laboratory / | Mar 1980 | | Air Force Wright Aeronautical Laboratories Air Force Systems Command | 13. NUMBER OF PAGES | | Wright-Patterson Air Force Base, Ohio 45433 | 12016 | | 4. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | | | | 6. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimi | ted. | | Approved for public release; distribution unlimi | | | Approved for public release; distribution unlimi | rom Report) | | Approved for public release; distribution unlimi | | | Approved for public release; distribution unlimi | rom Report) | | Approved for public release; distribution unlimi 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different f 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identity by block number | FLE JUN 3 | | Approved for public release; distribution unlimi 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different f 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde 11 necessary and identity by block number Shear Modulus) | FLE JUN 3 | | Approved for public release; distribution unlimi 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different f 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary and identity by block number Shear Modulus Transverse Shear Modulus | FLE JUN 3 | | Approved for public release; distribution unlimi 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different f 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary and identity by block numbers Shear Modulus Transverse Shear Modulus Unidirectional Composites | FLE JUN 3 | | Approved for public release; distribution unliming Approved for public release; distribution unliming Approved for public release; distribution unliming approved to the abstract entered in Block 20, if different in the supplementary notes 9. KEY WORDS (Continue on reverse elde if necessary and identity by block numbers Shear Modulus Transverse Shear Modulus Unidirectional Composites Carbon-Carbon Composites Shear Strength | FLE JUN 3 | | Approved for public release; distribution unlimi 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different f 18. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number Shear Modulus Transverse Shear Modulus Unidirectional Composites Carbon-Carbon Composites Shear Strength 10. ABSTRACT (Continue on reverse side if necessary and identify by block number | FLE JUN 3 | | Approved for public release; distribution unlimi 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different f 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block numbers Shear Modulus Transverse Shear Modulus Unidirectional Composites Carbon-Carbon Composites Shear Strength 1. ABSTRACT (Continue on reverse side if necessary and identify by block numbers of the elasticity solution for a circular cylinectilinear orthotropy under pure torsion is use | JUN 3 | | Approved for public release; distribution unliming the state of the abstract entered in Block 20, 11 different for the state of the abstract entered in Block 20, 11 different for the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by block numbers of the state of the supplementary notes. 9. KEY WORDS (Continue on reverse side if necessary and identify by block numbers of the supplementary of the state | ndrical body possessing d to define an experimental ropic composites. Attention | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different for a circular cylinear or reverse side if necessary and identify by block numbers. 18. Supplementary notes 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers. Shear Modulus. Transverse Shear Modulus. Unidirectional Composites. Carbon-Carbon Composites. Shear Strength. 10. ABSTRACT (Continue on reverse side if necessary and identify by block number. Shear Strength.) 10. The elasticity solution for a circular cylinectilinear orthotropy under pure torsion is use | ndrical body possessing d to define an experimental ropic composites. Attention unidirectional composite, zation procedure. This pro- | 1012320 INCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Sintered) # FOREWORD This report was prepared by N. J. Pagano of the Mechanics and Surface Interactions Branch, Air Force Materials Laboratory, Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio 45433. The work was initiated under Project No. 2419, Task No. 241903, Work Unit 24190310, WUD #45. The work covers research conducted during the period October 1978 to October 1970. | Access and NTIS 60 DOC PAR Uncomposition | mod. | | | |--|-------------------|-----|--| | Ry | | | | | | out i on/ | | | | Distric | 20299 | 200 | | | tvail | bility C | | | | Elst. | aveil and special | /02 | | # AFML-TR-79-4164 # TABLE OF CONTENTS | SECTION | | PAGE | |---------|---------------------------|------| | I | INTRODUCTION | ı | | II | ELASTICITY SOLUTION | 2 | | III | END CONDITIONS | 5 | | IV | EXPERIMENTAL MEASUREMENTS | 6 | | ٧ | SHEAR STRENGTH | 7 | | VI | CONCLUSIONS | 8 | | | REFERENCES | 9 | MEMBERTHE PACE READELMOF PERMET #### SECTION I #### INTRODUCTION In many cases, all of the material properties that define the elastic response of a modern composite material have not been determined by experiment. For example, even the simplest unidirectional fiber reinforced composites, those possessing transverse isotropy, are not completely elastically characterized on a routine basis, as only four of the five required elastic constants are generally measured. Thus, consider a unidirectional composite reinforced by a hexagonal array of circular cylindrical fibers. Let the x axis coincide with the fiber direction and the numerical subscripts 1, 2, 3 stand for the x, y, z directions, respectively. The five independent elastic moduli can be represented by Young's moduli, E_{11} , E_{22} , Poisson ratio v_{12} , and axial and transverse shear moduli, ${\bf G_{12}}$ and ${\bf G_{23}}$, respectively. Only the first four of these are normally determined by test. These are sufficient to describe the plane stress response of thin sheets lying in planes parallel to xy, however, the fifth constant is needed to define the response of media in which interlaminar stresses are present. In this work, we shall suggest an experiment which affords a direct determination of the transverse shear modulus, \mathbf{G}_{23} . The approach utilizes pure torsion of a circular cylindrical body possessing rectilinear orthotropy. The effect of end attachments will also be treated. The experimental method given here is sufficiently general to define the shear modulus of any orthotropic material in which one axis of elastic symmetry is aligned with the longitudinal axis of the cylinder, provided, of course, that a circular cylindrical specimen of the material can be prepared. The shear moduli of carbon-carbon materials utilized in the manufacture of reentry vehicle nose tips and rocket nozzle components can be evaluated in this manner. Such materials include reinforcement patterns consisting of three orthogonal sets of fibers or groups of fibers oriented parallel to the body diagonals of a prism or polygon. Experimental measurements made through the use of the present approach are given by Huber (Reference 1). Breeze Breeze garage #### SECTION II #### **ELASTICITY SOLUTION** Since our experiment depends upon the elasticity solution for an anisotropic circular cylinder under pure torsion, we shall discuss the pertinent details of the solution in this section. The problem was first solved by Saint-Venant (Reference 2) for an elliptical cylinder and is also treated by Lehknitskii (Reference 3). Consider a circular cylindrical body reinforced by an array of parallel fibers* which are <u>normal</u> to the longitudinal axis. Without loss in generality, we can assume the fibers lie in the x-direction, as shown in Figure 1. Let the radius of the cylinder be designated by a and its length between end supports as £, where the longitudinal coordinate z is in the range $0 < z < \pounds$. The body is subjected to a constant twisting moment T about the z-axis. We model the composite as a homogeneous, orthotropic cylinder represented by its effective moduli. Under the stated conditions, according to References 2, 3, the only non-vanishing stress and engineering strain components with respect to Cartesian coordinates x,y,z are τ_{xz} , τ_{yz} and τ_{xz} , τ_{yz} , respectively. Since τ_{xz} and τ_{yz} act in the planes of elastic symmetry, generalized Hooke's Law gives $$\tau_{xz} = G_{12} \gamma_{xz}$$ $$\tau_{yz} = G_{23} \gamma_{yz}$$ (1) where ${\rm G}_{12}$ and ${\rm G}_{23}$ are the effective axial and transverse shear moduli, respectively. Furthermore, the elasticity solution yields the following stress distribution, $$\tau_{XZ} = -\frac{T_{Y}}{J}$$ $$\tau_{XZ} = -\frac{T_{X}}{J}$$ (2) ^{*}As mentioned earlier, this particular fibrous structure is not essential to the present formulation. It is used here because of the importance of the definition of G_{23} in unidirectional composites. where J is the polar moment of inertia of the cross-section about the z-axis, i.e., $J=\frac{\pi}{2}a^4$ for a circle. We observe that the stress distribution is the same as in an isotropic circular cylinder under torsion (however the strain distribution is different in the present case). The strain components can be found by substitution of Equation 2 into Equation 1, while integration of the strain-displacement relations of linear elasticity leads to the following displacement field, $$u = -\alpha yz + c_1 y + c_2 z + c_3$$ $$v = \alpha xz - c_1 x + c_4 z + c_5$$ $$w = Qxy - c_2 x - c_4 y + c_6$$ (3) where u,v,w are the x,y,z components of displacement, respectively, α is the angle of twist per unit length defined by $$\alpha = \frac{T}{2J} \left(\frac{1}{G_{23}} + \frac{1}{G_{12}} \right) \tag{4}$$ and $$Q = \frac{T}{2J} \left(\frac{1}{G_{23}} - \frac{1}{G_{12}} \right)$$ (5) The various constants c_1 --- c_6 in Equation 3 represent rigid body motion. Owing to displacements prescribed in the next section, they all vanish. Finally, it is more instructive to express the solution in terms of cylindrical coordinates, r,0,z where $$x = r \cos \theta$$ $$y = r \sin \theta$$ (6) Hence, applying standard transformation equations we get the following stresses. $$\tau_{z\theta} = \frac{Tr}{J} \quad , \quad \tau_{rz} = 0 \tag{7}$$ AFML-TR-79-4164 strains, $$\gamma_{z\theta} = \frac{Tr}{J} \left(\frac{\sin^2 \theta}{G_{12}} + \frac{\cos^2 \theta}{G_{23}} \right)$$ $$\gamma_{rz} = \frac{Tr}{J} \left(\frac{1}{G_{23}} - \frac{1}{G_{12}} \right) \sin \theta \cos \theta$$ (8) and displacements, $$u_{r} = 0$$ $$u_{\theta} = \alpha rz$$ $$w = Qr^{2} \sin \theta \cos \theta$$ (9) Since u_r vanishes, there is no change in the radius of the cylinder after the torque is applied, however, the longitudinal displacement w is non-zero. Consequently, warping occurs. #### SECTION III ## **END CONDITIONS** Owing to the existence of warping, care must be exercised in designing a proper device for load introduction in this experiment, i.e., we must ensure that the displacement field given by Equation 9 is, in fact, present throughout the specimen, or at least in a gage section. For example, if the ends of the specimen are completely clamped, extraneous bending, of the type described by Pagano and Halpin (Reference 4) may occur. In order to minimize the influence of end constraint, we can support the specimen as shown in Figure 1, by small rods at the 8 points having x,y coordinates $(0, \pm a)$ and $(\pm a, 0)$ at $z = 0, \ell$. For, if we assume that the end $z = \ell$ is rotated while the z = 0 is stationary, the displacements must satisfy the following conditions at $\theta = 0, \pi/2, \pi, 3/2\pi$: $$u_r = u_\theta = w = 0$$ at $r = a$, $z = 0$ (10) and $$u_r = w = 0, u_\theta = \alpha la \text{ at } r = a, z = l$$ (11) Clearly, the displacement field given by Equation 9 satisfies all the conditions of Equations 10 and 11. Therefore, application of Saint-Venant's principle suggests that, away from the ends, the response is given by Equations 7, 8, and 9. In the limiting case where $G_{23} = G_{12}$, the strain and displacement fields are given by the usual isotropic torsion formulation, although the material need not be isotropic. Thus for orthotropic materials in which $G_{23} = G_{12}$, clamped ends are appropriate. Experimental work by Huber (Reference 1) has shown that the influence of a clamped end is small for a composite in which G_{23} and G_{12} differ slightly. However, the general severity of this effect is unknown at this time. #### SECTION IV # **EXPERIMENTAL MEASUREMENTS** The experimental determination of G_{23} follows for the measurement of $\gamma_{Z\theta}$ on the surface near the central plane $z=\ell/2$ at either $\theta=0$ or $\theta=\pi$ and applying the first of Equations 8. Note that $\theta=0$, π correspond to the fiber direction in this specimen. This experiment can also serve as a means of evaluating the axial shear modulus, G_{12} . In this case, one can measure the surface shear strain at $\theta=\pi/2$ or $\theta=3/2\pi$ and again apply the first of Equation 8. Thus we have $$G_{23} = \frac{Ta}{J\gamma_{z\theta}(a,0)} \tag{12}$$ and $$G_{12} = \frac{Ta}{J\gamma_{Z\Theta}(a, \pi/2)}$$ (13) where, for example, $\gamma_{Z\theta}(a,o)$ is evaluated at r=a, $\theta=0$. Since $\epsilon_Z=\epsilon_\theta=0$ in the specimen, the shear strain $\gamma_{Z\theta}$ at a point on the surface is equal in magnitude to twice the normal strain at 45° to the longitudinal axis at the same point. Thus, a single element strain gage suffices to determine $\gamma_{Z\theta}$. It is important to observe, however, that, unlike the torsion of an isotropic cylinder, $\gamma_{Z\theta}$ in the present experiment is a function of θ . Hence, errors in positioning the strain gage, as well as its misalignment, may affect the accuracy of the experiment. Furthermore, the strain varies over the length of the strain gage. Errors due to the position of the strain gage and corrections for the length of the gage, however, can be estimated from the first of Equations 8, in conjunction with two observed values of $\gamma_{Z\theta}$. The difference in the θ coordinate of the ends of a 45° strain gage element is given by $$\Delta\theta = \frac{b}{\sqrt{2}a} \tag{14}$$ where b is the length of the strain gage element and $\Delta\theta$ is expressed in radians. The effect of gage misalignment can be estimated from the standard transformation of strain equations along with the first of Equations 8. #### SECTION V #### SHEAR STRENGTH The shear stress in a solid circular cylindrical rod varies according to Equation 7 within the elastic range of the material. Hence, the present test is not optimum for the determination of shear <u>strength</u>. The undesirable stress gradient may be reduced by coring out the center of the rod, thus producing a hollow cylindrical specimen. While stress gradients can be controlled in this manner, the failure mode is governed by material properties. As tensile and compressive stresses equal in magnitude to $\tau_{2\theta}$ exist, non-shear failure is possible, in fact, probable for unidirectional composites (Reference 5), where transverse tension may control the failure mode. In such cases, only a lower bound shear strength is given. A combined loading condition would be required to produce a true shear failure. Failure occurring in the plane $\theta=0$ is associated with the ultimate value of τ_{23} . Failure occurring in a plane $z={\rm const.}$, however, is somewhat ambiguous as both τ_{12} and τ_{23} act in this plane and are of equal magnitudes. Hence, the precise shear strength component being determined in the latter case is not clear. ## SECTION VI #### CONCLUSIONS We have proposed an experimental approach to define the shear moduli of orthotropic materials. Of particular interest is the capability to determine the transverse shear modulus of unidirectional composites. The specimen discussed is a circular cylinder reinforced by fibers in the direction of one diameter (in the case of unidirectional composites). The elasticity solution for the torsional response of such a body leads to the identical stress field that exists in isotropic cylinders, however, the strain and displacement fields differ from their elementary counterparts. The analysis shows that both ${\rm G}_{23}$ and ${\rm G}_{12}$ can be determined by suitable placement of single element strain gages. It is also possible to simulate the theoretical displacement boundary conditions. The use of hollow cylinders is proposed for strength determination, however, non-shear failure modes are probable. Therefore combined loadings may be required in the definition of shear strength. The experimental issues associated with this test method are treated by Huber (Reference 1). #### REFERENCES - 1. F. K. Huber, "Experimental Determination of Shear Modulus of Orthotropic Composites", presented at ASTM Conference, Dearborn, Michigan, 2 October 1979. - 2. B. Saint-Venant, "Mémoire sur la Torsion des Prismes". Mémoires présentés par divers savants a l'ácademic des sciences, Sciencies Math. et Phys., t. 14, 1856, Paris. - 3. S. G. Lekhnitskii, <u>Theory of Elasticity of an Anisotropic Elastic Body</u>, Holden Day, San Francisco, CA 1963. - 4. N. J. Pagano and J. C. Halpin, "Influence of End Constraint in the Testing of Anisotropic Bodies", <u>Journal of Composite Materials</u>, Vol 2, 1968, p. 18. - 5. C. D. Pears, personal communication. Figure 1. End View of Torsion Specimen